LIKE-KIND EXCHANGES Larry Gray, CPA #### THE SALE Capital Gain 1231 Gain/Loss - 1245 Recapture - 1250 Recapture/Un-Recapture #### EXAMPLE - SALE #### The Sale of an Asset (\$100,000) | Realized Gain | |-----------------| | Boot | | Recognized Gain | | Basis | #### TYPES OF ASSETS Gain Loss Personal Investment Trade or business ## 1031 EXCHANGE (NO GAIN) - Exchange of property used - Trade/business or investment Like-kind property Trade/business or investment #### **DEFINITION OF "1031 EXCHANGE"** #### No Gain **Asset Owned** **Asset Received** #### **ADVANTAGES** - Potential 100% tax deferred - Property may be more marketable - Change in business/investment strategy - Less cash required - Continuously invested #### DISADVANTAGES More complicated Property must be like-kind/class Strict time requirements Lower depreciable basis #### EXAMPLE - NO BOOT EXCHANGE #### Traded Asset for a New Asset (\$100,000) | Realized Gain | |-----------------| | Boot | | | | Recognized Gain | | Basis | ### BOOT (GAIN) Receipt of cash Other unlike-kind property Debt relief Notes received ## EXAMPLE – BOOT RECEIVED EXCHANGE #### Traded Asset for a New Asset (\$90,000) \$100,000 +10,000 Boot Received —NBV \$60,000 Realized Gain Boot Recognized Gain **Basis** #### **DEFINITION OF "TIMING"** - Simultaneous exchange - Same day - Deferred exchange - 45 day rule - 180 day rule - Reverse exchange - Qualified intermediary # EXAMPLE – DEFERRED EXCHANGE #### **Sold Asset Through Qualified Intermediary** Possible Replacement **Qualified Property** - (a) \$110,000 - (b) \$ 70,000 - (c) \$ 25,000 Realized Gain **Boot** Recognized Gain **Basis** #### **DEFINITION OF "ASSET"** Depreciable tangible personal property Real property Intangible personal property and nondepreciable personal property # DEPRECIABLE TANGIBLE PERSONAL PROPERTY like-kind means like-class General asset classes Product classes #### REAL PROPERTY - Real property exchanged for other real property - Easy to qualify - Exception: Real property in U.S. exchanged for real property outside U.S. - May fall under Section 1245 property ## INTANGIBLE or NON-DEPRECIABLE PERSONAL PROPERTY - Intangible has no physical value - Qualify if Properties are of like-kind Like-kind based on character or nature #### **EXCLUSIONS FROM 1031** - Stock in trade or other property held primarily for sale - Stocks, bonds or notes - Interests in a partnership - Goodwill (intangible) - Residences (exclusion) #### OTHER ISSUES Related party 179 expensing Deferred exchange not completed Planning the future #### SUMMARY OF EXCHANGES - Sale - Cash received - Cash given - Unlike-property - Debt relieved - Note received - Deferred exchange property received #### MASTER EXAMPLE | Realized Gain | |-----------------| | Boot | | | | Recognized Gain | | Basis | ### Larry Gray, CPA NATP